

California Rules of Court Reorganization
(From new number to former number)

Title 1. Rules Applicable to All Courts

New Rule Number	Old Rule Number	Rule Title
Repealed		<u>Introductory Statement</u> (came before title 1)
		Chapter 1. Preliminary Rules
1.1	New	<u>The California Rules of Court</u>
1.2	New	<u>Title</u>
1.3	New	<u>Authority</u>
1.4	New	<u>Contents of the rules</u>
1.5	New; (a) based on 53(b)	<u>Construction of rules and standards</u>
1.6	200.1	<u>Definitions and use of terms</u>
		Chapter 2. Timing and Holidays
1.10	200.3	<u>Time for actions</u>
1.11	987	<u>Holiday falling on a Saturday or Sunday</u>
		Chapter 3. Service and Filing
1.20	New	<u>Filing</u>
1.21	New	<u>Service</u>
1.22	New	<u>Recycled paper</u>
		Chapter 4. Judicial Council Forms
1.30	201.1	<u>Judicial Council forms</u>
1.31	New; based on 201.1(b)	<u>Mandatory forms</u>
1.35	New; based on 201.1(c)	<u>Optional forms</u>
1.40	New; based on 201.1(d)	<u>Statutory references on forms</u>
1.41	New; based on 201.1(e)	<u>Proofs of service on forms</u>
1.42	New; based on 201.1(f)	<u>Forms not to be rejected</u>
1.43	New; based on 201.1(h)	<u>Legibility</u>
1.44	New; based on 201.1(i)	<u>Electronically produced forms</u>
1.45	201.2	<u>Judicial Council pleading forms</u>
		Chapter 5. Accommodations
1.100	989.3	<u>Requests for accommodations by persons with disabilities</u>
		Chapter 6. Public Access to Court Proceedings
1.150	980	<u>Photographing, recording, and broadcasting in court</u>

Title 2. Trial Court Rules

New Rule Number	Old Rule Number	Rule Title
		Division 1. General Provisions
		Chapter 1. Title and Application
2.1	New	<u>Title</u>

New Rule Number	Old Rule Number	Rule Title
2.2	200	Application
		Chapter 2. Definitions and Scope of Rules
2.3	New	<u>Definitions</u>
Repealed	200.2	Construction of terms
2.10	New	<u>Scope of rules [Reserved]</u>
Repealed	233	Family law rules
		Chapter 3. Timing
2.20	235	Application for an orders extending time
		Chapter 4. Sanctions
2.30	227	Sanctions in respect to rules for rules violations in civil cases
		Division 2. Papers and Forms to Be Filed
		Chapter 1. Papers
2.100	201; based on 981.1	Form <u>and format</u> of papers presented for filing <u>in the trial courts</u>
2.101	New; based on 201(b)	<u>Use of recycled paper; certification by attorney or party</u>
2.102	New; based on 201(d)	<u>One-sided paper</u>
2.103	New; based on 201(c)	<u>Quality, color, and size of paper</u>
2.104	New; based on 201(c)	<u>Printing; type size</u>
2.105	New; based on 201(c)	<u>Type style</u>
2.106	New; based on 201(c)	<u>Color of print</u>
2.107	New; based on 201(d)	<u>Margins</u>
2.108	New; based on 201(d)	<u>Spacing and numbering of items</u>
2.109	New; based on 201(e)	<u>Page numbering</u>
2.110	New; based on 201(g)	<u>Footer</u>
2.111	New; based on 201(f)	<u>Format of first page</u>
2.112	New; based on 201(i), 312(g)	<u>Separate causes of action, counts, and defenses</u>
2.113	New; based on 201(e)	<u>Binding</u>
2.114	New; based on 201(e)	<u>Exhibits</u>
2.115	New; based on 201(e)	<u>Hole punching</u>
2.116	New; based on 201(h)	<u>Changes on face of paper</u>
2.117	New; based on 201(h)	<u>Conformed copies of papers</u>
2.118	New; based on 201(j)	<u>Acceptance of papers for filing</u>
2.119	New; based on 201(k)	<u>Exceptions for forms</u>

		Chapter 2. General Rules on Forms
2.130	New	<u>Application</u>
2.131	New; based on 201.1(k), 201.3(7)	<u>Recycled paper</u>
2.132	New; based on 201.1(j)	<u>True copy certified</u>
2.133	New; based on 201.1(l), 201.3(8)	<u>Hole punching</u>
2.134	New; based on 201.1(g), 201.3(9)	<u>Forms longer than one page</u>
2.135	201.4	<u>Filing of handwritten or hand-printed forms</u>
2.140	New	<u>Judicial Council forms</u>
2.141	New	<u>Local court forms</u>
		Chapter 3. Other Forms
2.150	982.9	<u>Authorization for computer-generated or typewritten forms for proof of service of summons and complaint</u>
		Division 3. Filing and Service
		Chapter 1. General Provisions
2.200	385	Service and filing of notice of change of address
2.210	201.6	Drop box for filing documents
		Chapter 2. Filing and Service by Electronic Means
2.250	2050	Definitions
Repealed	2051	Authority and purpose
2.252	2052	Documents that may be filed electronically
2.253	2053	Court order requiring electronic filing and service
2.254	2054	Responsibilities of court
2.255	2055	Contracts with electronic filing service providers
2.256	2056	Responsibilities of electronic filer
2.257	2057	Requirements for signatures on documents
2.258	2058	Payment of filing fees
2.259	2059	Actions by court on receipt of electronic filing
2.260	2060	Electronic service
2.261	2061	Authorization for courts to continue modifying forms for the purpose of electronic filing and forms generation
		Chapter 3. Filing and Service by Fax
Repealed	2001	Authority
2.300	2002	Applicability <u>tion</u>
2.301	2003	Definitions
2.302	2004	Compliance with the rules 201 and 504 <u>on the form and format of papers</u>
2.303	2005	Filing through fax filing agency
2.304	2006	Direct filing
2.305	2007	<u>Requirements for signatures on documents</u>
2.306	2008	Service of papers by faesimile <u>fax</u> transmission
Repealed	2009	Faesimile Transmission Cover Sheet
		Division 4. Court Records
		Chapter 1. General Provisions
2.400	243	Court records
		Chapter 2. Public Access to Electronic Trial Court Records
2.500	2070	Statement of purpose
2.501	2071	Authority and applicability <u>Application and scope</u>
2.502	2072	Definitions

2.503	2073	Public access
2.504	2074	Limitations and conditions
2.505	2075	Contracts with vendors
2.506	2076	Fees for electronic access
2.507	2077	Electronic access to court calendars, indexes, and registers of actions
		Chapter 3. Sealed Records
2.550	243.1	Sealed records
2.551	243.2	Procedures for filing records under seal
		Chapter 4. Records in False Claims Act Cases
2.570	243.5	Filing False Claims Act records under seal
2.571	243.6	Procedures for filing records <u>under seal</u> in a False Claims Act cases <u>under seal</u>
2.572	243.7	Motion Ex parte application for an extension of time
2.573	243.8	Unsealing of records and management of False Claims Act cases
		Chapter 5. Other Sealed or Closed Records
2.580	243.3	Request for delayed public disclosure
2.585	243.4	Confidential in-camera proceedings
		Division 5. Venue and Sessions
		Chapter 1. Venue [Reserved]
2.700	New	Intracounty venue [Reserved]
		Chapter 2. Sessions [Reserved]
Repealed	245.5	Superior court sessions held at municipal and justice court locations under Government Code section 69753
		Division 6. Appointments by the Court or Agreement of the Parties
Repealed	243.10	Definition of temporary judge
		Chapter 1. Court-Appointed Temporary Judges
2.810	243.11	Temporary judges appointed by the trial courts
2.811	243.12	Court appointment of temporary judges
2.812	243.13	Requirements for court appointment of an attorney to serve as a temporary judge
2.813	243.14	Contents of training programs
2.814	243.15	Appointment of temporary judge
2.815	243.17	Continuing education
2.816	243.18	Stipulation to court-appointed temporary judge
2.817	243.19	Disclosures to the parties
2.818	243.20	Disqualifications and limitations
2.819	243.21	Continuing duty to disclose and disqualify
Repealed	1726	Temporary judges in small claims cases
		Chapter 2. Temporary Judges Requested by the Parties
2.830	243.30	Temporary judges requested by the parties
2.831	243.31	Temporary judge—stipulation, order, oath, assignment, disclosure, and disqualification
2.832	243.32	Compensation
2.833	243.33	Notices, use of court facilities, and order for hearing site
2.834	243.34	Motions or applications to be heard by the court
		Chapter 3. Referees [Reserved]
		Chapter 4. Court Interpreters
2.890	984.4	Professional conduct for interpreters
2.891	984	Periodic review of court interpreter skills and professional conduct
2.892	984.1	Guidelines for approval of certification programs for interpreters for deaf and hard-of-hearing persons
2.893	984.2	Appointment of noncertified interpreters in criminal cases and juvenile delinquency proceedings
2.894	984.3	Reports on appointments of certified and registered interpreters and

		noncertified and nonregistered interpreters in courts
		Division 7. Proceedings
		Chapter 1. General Provisions
2.900	825	Submission of a cause in a trial court
		Chapter 2. Records of Proceedings
2.950	980.4	Sequential list of reporters
2.952	980.5	Electronic recording as official record of proceedings
2.954	980.6	Specifications for electronic recording equipment
2.956	891	Court reporting services in civil cases— superior court departments generally
Repealed	890	Court reporting services in civil cases—municipal and justice courts
2.958	892	Assessing fee for official reporter
		Division 8. Trials
		Chapter 1. Jury Service
2.1000	New	<u>Jury service</u> [Reserved]
2.1002	861	Length of juror service
2.1004	858	Scheduling accommodations for jurors
2.1006	859	Deferral of jury service
2.1008	860	Granting <u>Excuses from jury service</u>
2.1010	862	Juror motion to set aside sanctions imposed by default
		Chapter 2. Conduct of Trial
2.1030	231	Communications from or with jury
		Chapter 3. Testimony and Evidence
2.1040	243.9	Electronic recordings offered in evidence— transcripts
		Chapter 4. Jury Instructions
2.1050	855	Judicial Council <u>jury instructions</u>
2.1055	229	Proposed jury instructions
2.1058	989	Use of gender-neutral language in <u>jury instructions</u>
		Division 9. Judgments
2.1100	826	Notice when statute or regulation declared unconstitutional
Repealed	830	Trial settings

Title 3. Civil Rules

New Rule Number	Old Rule Number	Rule Title
		Division 1. General Provisions
		Chapter 1. Preliminary Rules
3.1	New	<u>Title</u>
		Chapter 2. Scope of the Civil Rules
3.10	New	<u>Application</u>
3.20	981.1	Preemption of local rules
		Division 2. Waiver of Fees and Costs
Repealed	985; divided into 3.50–3.63	Permission to proceed without paying court fees and costs (in forma pauperis)
3.50	New; based on 985	<u>Application</u>
3.51	New; based on 985(a)	<u>Method of application and filing of papers</u>
3.52	New; based on 985(b)	<u>Eligibility</u>
3.53	New; based on	<u>Verification of financial condition</u>

New Rule Number	Old Rule Number	Rule Title
	985(b)	
3.54	New; based on 985(b)	<u>Determination without regard to pleading or paper submitted for filing</u>
3.55	New; based on 985(c)	<u>Effect of denial of application; time for payment of fees</u>
3.56	New; based on 985(d)	<u>Procedure for determining application</u>
3.57	New; based on 985(e)	<u>Application granted unless acted on by the court</u>
3.58	New; based on 985(f)	<u>Hearing on application</u>
3.59	New; based on 985(g)	<u>Changed circumstances</u>
3.60	New; based on 985(h)	<u>Confidentiality</u>
3.61	New; based on 985(i)	<u>Court fees and costs waived by initial application</u>
3.62	New; based on 985(j)	<u>Additional court fees and costs waived</u>
3.63	New; based on 985(k)	<u>Posting notice</u>
		Division 3. Filing and Service
		Chapter 1. Filing
3.100	New	<u>Payment of filing fees by credit or debit card</u>
		Chapter 2. Time for Service
3.110	201.7	Time for service of complaint, cross-complaint, and response
		Chapter 3. Papers to Be Served
3.220	201.8	Case cover sheet required
3.221	201.9	Information about <u>alternative dispute resolutions</u>
3.222	202	Papers to be served on cross-defendants
		Chapter 4. Miscellaneous
3.250	201.5	Limitations on the filing of papers
3.252	202.5	Service of papers on the clerk when a party's address is unknown
3.254	202.7	List of parties
		Division 4. Parties and Actions
		Chapter 1. [Reserved]
		Chapter 2. Joinder of Parties [Reserved]
		Chapter 3. Related Cases
3.300	804	Notice of related case
		Chapter 4. Consolidated Cases
3.350	367	Consolidation of cases
		Chapter 5. Complex Cases
3.400	1800	Definition
3.401	1810	Complex case designation
3.402	1811	Complex case counterdesignations
3.403	1812	Action by court
		Chapter 6. Coordination of Noncomplex Actions
3.500	1500	Transfer and consolidation of noncomplex common-issue actions filed in different courts
		Chapter 7. Coordination of Complex Actions
		Article 1. General Provisions
3.501	1501	Definitions

New Rule Number	Old Rule Number	Rule Title
3.502	1502	Complex case—determination
3.503	1503	Requests for extensions of time or to shorten time
3.504	1504	General law applicable
3.505	1505	Appellate review
3.506	1506	Liaison counsel
		Article 2. Procedural Rules Applicable to All Complex Coordination Proceedings
3.510	1510	Service of papers
3.511	1511	Papers to be submitted to the Chairman of the Judicial Council
3.512	1511.5	Electronic submission of documents to the Chair of the Judicial Council
3.513	1512	Service of memorandums and declarations
3.514	1513	Evidence presented at court hearings
3.515	1514	Motions and orders for a stay
3.516	1515	Motions under Code of Civil Procedure section 170.6
		Article 3. Petitions and Proceedings for Coordination of Complex Actions
3.520	1520	Motions filed in the trial court
3.521	1521	Petition for coordination
3.522	1522	Notice of submission of petition for coordination
3.523	1523	Service of notice of submission on party
3.524	1524	Order assigning coordination motion judge
3.525	1525	Response in opposition to petition for coordination
3.526	1526	Response in support of petition for coordination
3.527	1527	Notice of hearing on petition for coordination
3.528	1528	Separate hearing on certain coordination issues
3.529	1529	Order granting or denying coordination
3.530	1530	Site of coordination proceedings
3.531	1531	Potential add-on case
3.532	1532	Petition for coordination when cases already ordered coordinated
		Article 4. Pretrial and Trial Rules for Complex Coordinated Actions
3.540	1540	Order assigning coordination trial judge
3.541	1541	Duties of the coordination trial judge
3.542	1542	Remand of action or claim
3.543	1543	Transfer of action or claim
3.544	1544	Add-on cases
3.545	1545	Termination of coordinated action
		Article 5. Administration of Coordinated Complex Actions
3.550	1550	General administration by the Administrative Office of the Courts
		Division 5. Venue [Reserved]
		Division 6. Proceedings
		Chapter 1. General Provisions [Reserved]
		Chapter 2. Stay of Proceedings
3.650	224	Duty to notify court and others of stay
		Chapter 3. Hearings and Conferences
3.670	298	Telephone appearance
		Division 7. Civil Case Management
		Chapter 1. General Provisions
3.700	204	Scope and purpose of the case management rules
		Chapter 2. Differential Case Management
3.710	205	Authority
3.711	206	Local court rules
3.712	207	Application; and exceptions

New Rule Number	Old Rule Number	Rule Title
3.713	208	Delay reduction goals
3.714	209	Differentiation of cases to achieve goals
3.715	210	Case evaluation factors
		Chapter 3. Case Management
Repealed	212; divided into 3.720–3.730	Case management conference; meet and confer requirement; and case management order
3.720	New; based on 212	<u>Application</u>
3.721	New; based on 212(a)	<u>Case management review</u>
3.722	New; based on 212(b)	<u>Case management conference</u>
3.723	New; based on 212(c)	<u>Additional case management conferences</u>
3.724	New; based on 212(f)	<u>Duty to meet and confer</u>
3.725	New; based on 212(g)	<u>Case management statement</u>
3.726	New; based on 212(h)	<u>Stipulation to alternative dispute resolution</u>
3.727	New; based on 212(e)	<u>Subjects to be considered at the case management conference</u>
3.728	New; based on 212(i)	<u>Case management order</u>
3.729	New; based on 212(j)	<u>Setting the trial date</u>
3.730	New; based on 212(k)	<u>Case management order controls</u>
3.734	213	Assignment to one judge for all or limited purposes
3.735	214	Management of short cause cases
		Chapter 4. Management of Complex Cases
3.750	New	<u>Initial case management conference</u>
3.751	1830	Electronic service
		Chapter 5. Management of Class Actions
3.760	1850	<u>Applicability</u>
3.761	1851	Form of complaint
3.762	1852	Case conference
3.763	1853	Conference order
3.764	1854	Motion to certify or decertify a class or amend or modify an order certifying a class
3.765	1855	Class action order
3.766	1856	Notice to class members
3.767	1857	Orders in the conduct of class actions
3.768	1858	Discovery from unnamed class members
3.769	1859	Settlement of class actions
3.770	1860	Dismissal of class actions
3.771	1861	Judgment
		Division 8. Alternative Dispute Resolution
		Chapter 1. General Provisions
3.800	1580	Definitions
		Chapter 2. Judicial Arbitration
3.810	1600	<u>Applicability of rules</u>

New Rule Number	Old Rule Number	Rule Title
3.811	1601	Cases subject to and exempt from arbitration
3.812	1602	Assignment to arbitration
3.813	1603	Arbitration program administration
3.814	1604	Panels of arbitrators
3.815	1605	Selection of the arbitrator
3.816	1606	Disqualification for conflict of interest
3.817	1607	<u>Arbitration</u> hearings; notice; when and where held
3.818	1608	Continuances
3.819	1609	Arbitrator's fees
3.820	1610	Communication with the arbitrator
3.821	1611	Representation by counsel; proceedings when party absent
3.822	1612	Discovery
3.823	1613	Rules of evidence at <u>arbitration</u> hearing
3.824	1614	Conduct of the hearing
3.825	1615	The award; entry as judgment; motion to vacate
3.826	1616	Trial after arbitration
3.827	New	<u>Entry of award as judgment</u>
3.828	New	<u>Vacating judgment on award</u>
3.829	1618	Settlement of case
3.830	1617	Arbitration not pursuant to rules
		Chapter 3. General Rules Relating to Mediation of Civil Cases
		Article 1. [Reserved]
		Article 2. Rules of Conduct for Mediators in Court-Connected Mediation Programs for Civil Cases
3.850	1620	Purpose and function
3.851	1620.1	Application
3.852	1620.2	Definitions
3.853	1620.3	Voluntary participation and self-determination
3.854	1620.4	Confidentiality
3.855	1620.5	Impartiality, conflicts of interest, disclosure, and withdrawal
3.856	1620.6	Competence
3.857	1620.7	Quality of mediation process
3.858	1620.8	Marketing
3.859	1620.9	Compensation and gifts
3.860	1621	Attendance sheet and agreement to disclose
3.865	1622	Complaint procedure required
3.866	1622.1	Designation of person to receive inquires and complaints
3.867	1622.2	Confidentiality of complaint procedures, information, and records
3.868	1622.3	Disqualification from subsequently serving as an adjudicator
		Chapter 4. Civil Action Mediation Program Rules
3.870	1630	<u>Applicability</u>
3.871	1631	Actions subject to mediation
3.872	1632	Panels of mediators
3.873	1633	Selection of mediators
3.874	1634	Appearance at mediation sessions
3.875	1635	Filing of statement by mediator
Repealed	1636	Return of unresolved case to active status
3.876	1637	Coordination with Trial Court Delay Reduction Act
3.877	1638	Statistical information
3.878	1639	Educational material

		Division 9. References
		Chapter 1. Reference by Agreement of the Parties Under Code of Civil Procedure Section 638
Repealed	244.1; divided into 3.900–3.910	<u>Reference by agreement</u>
3.900	New; based on 244.1(b)	<u>Purposes of reference</u>
3.901	New; based on 244.1(a), (e), (f)	<u>Application for order appointing referee</u>
3.902	New; based on Code Civ. Proc., § 638	<u>Order appointing referee</u>
3.903	New; based on 244.1(a)	<u>Selection and qualifications of referee</u>
3.904	New; based on 244.1(a), (c)	<u>Certification and disclosure by referee</u>
3.905	New; based on 244.1(d)	<u>Objections to the appointment</u>
3.906	New; based on 244.1(g)	<u>Motion to withdraw stipulation</u>
3.907	New; based on 244.1(g)	<u>Motion or application to seal records</u>
3.908	New; based on 244.1(g)	<u>Motion for leave to file complaint for intervention</u>
3.909	New; based on 244.1(e)	<u>Proceedings before privately compensated referees</u>
3.910	New; based on 244.1(f)	<u>Request and order for appropriate and accessible hearing site</u>
		Chapter 2. Court-Ordered Reference Under Code of Civil Procedure Section 639
Repealed	244.2; divided into 3.920–3.927	<u>Reference by order</u>
3.920	New; based on 244.2(b)	<u>Purposes and conditions for appointment of referee</u>
3.921	New; based on 244.2(a)	<u>Motion for appointment of a referee</u>
3.922	New; based on 244.2(a), (c), (g), (h); Code Civ. Proc., § 639	<u>Form and contents of order appointing referee</u>
3.923	New; based on 244.2(d)	<u>Selection and qualification of referee</u>
3.924	New; based on 244.2(c), (e)	<u>Certification and disclosure by referee</u>
3.925	New; based on 244.2(f)	<u>Objection to reference</u>
3.926	New; based on 244.2(g)	<u>Use of court facilities</u>
3.927	New; based on 244.2(c)	<u>Circumstances required for appointment of discovery referee</u>
		Division 10. Discovery
		Chapter 1. Format of Discovery
3.1000	331	Format of supplemental and further discovery
		Chapter 2. Conduct of Discovery
3.1010	333	Oral depositions by telephone, videoconference, or other remote electronic

		means
		Chapter 3. Discovery Motions
3.1020	335	Format of discovery motions
3.1025	337	Service of <u>motion</u> papers on nonparty deponent
3.1030	341	Sanctions for failure to provide discovery
		Division 11. Law and Motion
		Chapter 1. General Provisions
3.1100	301	<u>Applicability</u>
3.1103	303	Definitions and construction
Repealed	307	<u>Assignment of matters</u>
3.1109	309	Notice of determination of submitted matters
		Chapter 2. Format of Motion Papers
3.1110	311	General format
3.1112	312	Motions, demurrers , and other pleadings
3.1113	313	Memorandum of points and authorities
3.1114	314	Applications, motions, and petitions not requiring a supporting memorandum
3.1115	315	Miscellaneous papers <u>Declarations</u>
3.1116	316	Deposition testimony as an exhibit
		Chapter 3. Provisional and Injunctive Relief
		Article 1. General Provisions
3.1130	381	Bonds and undertakings
		Article 2. Administrative Mandate
3.1140	347	Lodging of record in administrative mandate cases
Repealed	354	<u>Receivership rules</u>
3.1142	355	Stay of driving license suspension
		Article 3. Injunctions
3.1150	359	Preliminary injunctions and bonds
3.1151	361	Requirements for injunction in certain cases
3.1152	363	Civil harassment and workplace violence
3.1153	364	Minors may appear without counsel to seeking <u>specified restraining orders</u>
		Article 4. Receiverships
3.1175	1900	Ex parte <u>application</u> for appointment of receiver
3.1176	1901	Confirmation of ex parte appointment of receiver
3.1177	1902	Nomination of receivers
3.1178	1902.5	Amount of undertakings
3.1179	1903	The receiver
3.1180	1904	Employment of attorney
3.1181	1905	Receiver's inventory
3.1182	1906	Monthly reports
3.1183	1907	Interim fees and objections
3.1184	1908	Receiver's final account and report
		Chapter 4. Ex Parte Applications
Repealed	379; divided into 3.1200–3.1207	Ex parte applications and orders
3.1200	New; based on 379	<u>Application</u>
3.1201	New; based on 379(f)	<u>Required documents</u>
3.1202	New; based on 379(d), (g)	<u>Contents of application</u>
3.1203	New; based on 379(b)	<u>Time of notice to other parties</u>
3.1204	New; based on	<u>Contents of notice and declaration regarding notice</u>

	379(e)	
3.1205	New; based on 379(c)	<u>Filing and presentation of the ex parte application</u>
3.1206	New; based on 379(h)	<u>Service of papers</u>
3.1207	New; based on 379(i)	<u>Personal appearance requirements</u>
		Chapter 5. Noticed Motions
3.1300	317	Time for filing and service of motion papers
3.1302	319	Place and manner of filing
3.1304	321	Time of hearing
3.1306	323	Evidence at hearing
3.1308	324	Tentative rulings
3.1310	324.5	Report of proceedings <u>on motions</u>
3.1312	391	Preparation of order
		Chapter 6. Particular Motions
		Article 1. Pleading and Venue Motions
3.1320	325	Demurrers
3.1322	329	Motions to strike
3.1324	327	Amended pleadings and amendments to pleadings
3.1326	326	Motions for change of venue
		Article 2. Procedural Motions
3.1330	371	Motion concerning arbitration
3.1332	375	Motion or application for continuance of trial
3.1335	375.1	Motion or application to advance, specially set, or reset trial date
		Article 3. Motions to Dismiss
3.1340	372	Motion for discretionary dismissal after two years for delay in prosecution
3.1342	373	Motion to dismiss for delay in prosecution
Repealed	820	Motion to dismiss
		Article 4. Summary Judgment Motions
3.1350	342	Motion for summary judgment or summary adjudication
3.1352	343	Objections to evidence
3.1354	345	Form of <u>Written</u> objections to evidence
		Article 5. Miscellaneous Motions
3.1360	369	Motion to grant lien on cause of action
3.1362	376	Motion to be relieved as counsel
		Chapter 7. Other Civil Petitions
3.1370	270	Emancipation of minors
		Division 12. Settlement
3.1380	222	Mandatory settlement conferences
3.1382	330	Good faith settlement and dismissal
3.1384	378	Petition for approval of the compromise of a claim of a minor or incompetent person; order for deposit of funds; and petition for withdrawal
3.1385	225	Duty to notify court and others of settlement of entire case
		Division 13. Dismissal of Actions
3.1390	383	Service and filing of notice of entry of dismissal
		Division 14. Pretrial [Reserved]
		Division 15. Trial
		Chapter 1. General Provisions [Reserved]
		Chapter 2. Consolidation or Bifurcation of Cases for Trial [Reserved]
		Chapter 3. Nonjury Trials [Reserved]
		Chapter 4. Jury Trials
3.1540	228	Examination of prospective jurors in civil cases
		Chapter 5. Testimony and Evidence [Reserved]

		Chapter 6. Expert Witness Testimony [Reserved]
		Chapter 7. Jury Instructions
3.1560	New	<u>Application</u>
		Chapter 8. Special Verdicts
3.1580	230	Request for special findings by jury
		Chapter 9. Statement of Decision
3.1590	232	Announcement of tentative decision, statement of decision, and judgment
3.1591	232.5	Statement of decision, judgment, and motion for new trial following bifurcated trial
		Division 16. Post-trial
3.1600	236.5	Notice of intention to move for new trial— time for service and filing of memorandum
3.1602	236	Hearing of motion to vacate judgment
		Division 17. Attorney Fees and Costs
3.1700	870	Prejudgment costs
3.1702	870.2	Claiming attorney fees
		Division 18. Judgments
3.1800	388	Default judgments
3.1802	875	Inclusion of interest in judgment
3.1804	389	Periodic payment of judgments against public entities
3.1806	234	Notation of written instrument of rendition of judgment
		Division 19. Postjudgment and Enforcement of Judgments
3.1900	986	Notice of renewal of judgment
		Division 20. Unlawful Detainers
3.2000	870.4	Unlawful detainer—supplemental costs
		Division 21. Rules for Small Claims Actions
		Chapter 1. Trial Rules
3.2100	1701	Compliance with fictitious business name laws
3.2102	1702	Substituted service
3.2104	1703	Defendant's claim
3.2106	1704	Venue challenge
3.2108	1705	Form of judgment
3.2110	1706	Role of clerk in assisting <u>small claims</u> litigants
		Chapter 2. Small Claims Advisors
3.2120	1725	Advisor assistance
Repealed	991	Trial court coordination implementation

Title 4. Criminal Rules

New Rule Number	Old Rule Number	Rule Title
		Division 1. General Provisions
4.1	New	<u>Title</u>
4.2	New	<u>Application</u>
		Division 2. Pretrial
		Chapter 1. Pretrial Proceedings
4.100	4.100	Arraignments
4.101	4.101	Bail in criminal cases
4.102	4.102	Uniform bail and penalty schedules—traffic, boating, fish and game, forestry, public utilities, parks and recreation, business licensing
4.103	4.103	Notice to appear forms
4.104	851	Procedures and eligibility criteria for attending traffic violator school

New Rule Number	Old Rule Number	Rule Title
4.110	4.110	Time limits for criminal proceedings on information or indictment
4.111	4.111	Pretrial motions in criminal cases
4.112	4.112	Readiness conference
4.113	4.113	Motions and grounds for continuance of criminal case set for trial
4.114	4.114	Certification pursuant to under Penal Code section 859a
4.115	4.115	Criminal case assignment
4.116	4.116	Certification to juvenile court
4.117	4.117	Qualifications for appointed trial counsel in capital cases
		Chapter 2. Change of Venue
4.150	4.150	Change of venue; application and general provisions
4.151	4.151	Motion for change of venue
4.152	4.152	Selection of court and trial judge
4.153	4.153	Order on change of venue
4.154	4.154	Proceedings in the receiving court
4.155	4.155	Guidelines for reimbursement of costs in change of venue cases—criminal cases
		Division 3. Trials
4.200	4.200	Pre–voir dire conference in criminal cases
4.201	4.201	Voir dire in criminal cases
4.210	828	Traffic court—trial by written declaration
		Division 4. Sentencing
4.300	4.300	Commitments to nonpenal institutions
4.305	4.305	Notification of appeal rights in felony cases
4.306	4.306	Notification of appeal rights in misdemeanor and infraction cases
4.310	4.310	Determination of presentence custody time credit
4.315	4.315	Setting date for execution of death sentence
4.320	4.320	Records of criminal convictions (Gov. Code, §§ 69844.5, 71280.5)
4.325	4.325	Ignition interlock installation orders; “interest of justice” exceptions
		Division 5. Sentencing—Determinate Sentencing Law
4.401	4.401	Authority
4.403	4.403	Applicability Application
4.405	4.405	Definitions
4.406	4.406	Reasons
Repealed	4.407	Rules of construction
4.408	4.408	Criteria not exclusive; sequence not significant
4.409	4.409	Consideration of criteria
4.410	4.410	General objectives in sentencing
4.411	4.411	Presentence investigations and reports
4.411.5	4.411.5	Probation officer’s presentence investigation report
4.412	4.412	Reasons—agreement to punishment as <u>an adequate</u> reason and as abandonment of certain claims
4.413	4.413	Probation eligibility when probation is limited
4.414	4.414	Criteria affecting probation
4.420	4.420	Selection of base term of imprisonment
4.421	4.421	Circumstances in aggravation
4.423	4.423	Circumstances in mitigation
4.424	4.424	Consideration of applicability of section 654
4.425	4.425	Criteria affecting concurrent or consecutive sentences
4.426	4.426	Violent sex crimes
4.428	4.428	Criteria affecting imposition of enhancements
4.431	4.431	Proceedings at sentencing to be reported
4.433	4.433	Matters to be considered at time set for sentencing

New Rule Number	Old Rule Number	Rule Title
4.435	4.435	Sentencing upon revocation of probation
4.437	4.437	Statements in aggravation and mitigation
4.447	4.447	Limitations on enhancements
4.451	4.451	Sentence consecutive to indeterminate term or to term in other jurisdiction
4.452	4.452	Determinate sentence consecutive to prior determinate sentence
4.453	4.453	Commitments to nonpenal institutions
4.470	4.470	Notification of appeal rights in felony cases
4.472	4.472	Determination of presentence custody time credit
4.480	4.480	Judge's statement under section 1203.01
		Division 6. Postconviction and Writs
		Chapter 1. Postconviction
4.510	4.510	Reverse remand
		Chapter 2. Habeas Corpus
4.550	4.550	Habeas corpus application and definitions
4.551	4.551	Habeas corpus proceedings
4.552	4.552	Habeas corpus jurisdiction
		Division 7. Miscellaneous
4.601	4.601	Judicial determination of factual innocence form

Title 5. Family and Juvenile Rules

New Rule Number	Old Rule Number	Rule Title
5.1	New	<u>Title</u>
		Division 1. Family Rules
		Chapter 1. General Provisions
5.5	New	<u>Division title</u>
5.10	5.10	Definitions and use of terms
Repealed	5.11	Construction of terms
5.15	5.15	Extensions of time
Repealed	5.16	Holidays
5.20	5.20	Applicability of rules
5.21	5.21	General law applicable
5.22	5.22	Other proceedings
5.25	5.25	Status of family law and domestic violence forms
5.26	5.26	Use of forms in nonfamily law proceedings
5.27	5.27	Use of interstate forms
5.28	5.28	Domestic partnerships
5.30	5.30	Judicial education for family court judicial officers
5.35	5.35	Minimum standards for the Office of the Family Law Facilitator
5.70	5.70	Nondisclosure of attorney assistance in preparation of court documents
5.71	5.71	Application to be relieved as counsel upon completion of limited scope representation
		Chapter 2. Procedural Rules
5.100	5.100	Designation of parties
5.102	5.102	Parties to proceeding
5.104	5.104	Other causes of action
5.106	5.106	Injunctive relief and reservation of jurisdiction
5.108	5.108	Pleadings
5.110	5.110	Summons; restraining order

New Rule Number	Old Rule Number	Rule Title
5.112	5.112	Continuing jurisdiction
5.114	5.114	Alternative relief
5.116	5.116	Stipulation for judgment
5.118	5.118	Application for court order
5.120	5.120	Appearance
5.121	5.121	Motion to quash proceeding or responsive relief
5.122	5.122	Default
5.124	5.124	Request for default
5.126	5.126	Alternate date of valuation
5.128	5.128	Financial declaration
5.130	5.130	Summary dissolution
5.134	5.134	Notice of entry of judgment
5.136	5.136	Completion of notice of entry of judgment
5.140	5.140	Implied procedures
		Chapter 3. Joinder of Parties
5.150	5.150	Joinder of persons claiming interest
5.152	5.152	“Claimant” defined
5.154	5.154	Persons who may seek joinder
5.156	5.156	Form of joinder application
5.158	5.158	Determination on joinder
5.160	5.160	Pleading rules applicable
5.162	5.162	Joinder of employee pension benefit plan
		Chapter 4. Bifurcation and Appeals
5.175	5.175	Bifurcation of issues
5.180	5.180	Interlocutory appeals
		Chapter 5. Child Custody
5.210	5.210	Court-connected child custody mediation
5.215	5.215	Domestic violence protocol for Family Court Services
5.220	5.220	Court-ordered child custody evaluations
5.225	5.225	Education, training, and experience standards for court-appointed child custody investigators and evaluators
5.230	5.230	Domestic violence training standards for court-appointed child custody investigators and evaluators
5.235	5.235	Ex parte communication in child custody proceedings
		Chapter 6. Child and Spousal Support
5.275	5.275	Standards for computer software to assist in determining support
		Chapter 7. Rules for Title IV-D Support Actions
5.300	5.300	Purpose, authority, and definitions
5.305	5.305	Hearing of matters by a judge under Family Code sections 4251(a) and 4252(b)(7)
5.310	5.310	Use of existing family law forms
5.311	5.311	Implementation of new and revised governmental forms by local child support agencies
5.315	5.315	Memorandum of points and authorities
5.320	5.320	Attorney of record in support actions under title IV-D of the Social Security Act
5.324	5.324	Telephone appearance in title IV-D hearings and conferences
5.325	5.325	Procedures for clerk’s handling of combined summons and complaint
5.330	5.330	Procedures for child support case registry form
5.335	5.335	Procedures for hearings on interstate income withholding orders
5.340	5.340	Judicial education for child support commissioners
5.350	5.350	Procedures for hearings to set aside voluntary declarations of paternity

New Rule Number	Old Rule Number	Rule Title
		when no previous action has been filed
5.355	5.355	Minimum standards of training for court clerk staff whose assignment includes title IV-D child support cases
5.360	5.360	Appearance by local child support agency
5.365	5.365	Procedure for consolidation of child support orders
5.370	5.370	Party designation in interstate and intrastate orders
5.375	5.375	Procedure for a support obligor to file a motion regarding mistaken identity
		Division 2. Rules Applicable in Family and Juvenile Proceedings
5.400	5.400	Contact after adoption agreement
5.450	5.500	Court communication protocol for domestic violence and child custody orders
5.475	5.475	Custody and visitation orders following termination of a juvenile court proceeding or probate court guardianship proceeding (Fam. Code, § 3105; Welf. & Inst. Code, § 364.4; Prob. Code, § 1602)
		Division 3. Juvenile Rules
		Chapter 1. Preliminary Provisions—Title and Definitions
5.500	New	<u>Division title</u>
5.501	1400	Preliminary provisions
5.502	1401	Definitions <u>and use of terms</u> ; construction of terms
5.504	1402	Judicial Council forms
		Chapter 2. Commencement of Juvenile Court Proceedings
5.510	1403	Proper court; determination of child's residence; exclusive jurisdiction
5.512	1403.5	Joint assessment procedure
5.514	1404	Intake; guidelines
5.516	1405	Factors to consider
5.518	1405.5	Court-connected <u>child protection/dependency</u> mediation
5.520	1406	Filing the petition; application for petition
5.522	1406.5	Fax filing
5.524	1407	Form of petition; notice of hearing
5.526	1408	Citation to appear; warrants of arrest; subpoenas
		Chapter 3. General Conduct of Juvenile Court Proceedings
5.530	1410	Persons present
5.532	1411	Court reporter; transcripts
5.534	1412	General provisions—all proceedings
5.536	1415	General provisions—proceedings held before referees
5.538	1416	Conduct of proceedings held before a referee not acting as a temporary judge
5.540	1417	Orders of referees not acting as temporary judges
5.542	1418	Rehearing of proceedings before referees
5.544	1419	Prehearing motions (§ 700.1)
5.546	1420	Prehearing discovery
5.548	1421	Granting immunity to witnesses
5.550	1422	Continuances
5.552	1423	Confidentiality of records (§§ 827, 828)
		Chapter 4. Subsequent Petitions and Modifications
5.560	1430	General provisions
5.565	1431	Hearing on subsequent and supplemental petitions (§§ 342, 364, 386, 387)
5.570	1432	Petition for modification
5.575	1434	Joinder
5.580	1433	Hearing on violation of probation (§ 777)
		Chapter 5. Appeals and Writs

New Rule Number	Old Rule Number	Rule Title
5.585	1435	Review by appeal
5.590	251	Notification of appeal rights in juvenile cases
5.595	1436	Review by extraordinary writ—section 300 proceedings
5.600	1436.5	Writ petition after orders setting hearing under section 366.26; appeal
		Chapter 6. Emancipation
5.605	1437	Emancipation of minors
		Chapter 7. Intercounty Transfers
5.610	1425	Transfer-out hearing
5.612	1426	Transfer-in hearing
5.614	1427	Courtesy supervision (§§ 380, 755)
5.616	1428	Interstate Compact on the Placement of Children
		Chapter 8. General Court Authority
5.620	1429.1	Orders after filing under section 300
5.625	1429.3	Orders after filing of petition under section 601 or 602
5.630	1429.5	Restraining orders
		Chapter 9. Parentage
5.635	1413	Parentage
		Chapter 10. Medication, Mental Health, and Education
5.640	1432.5	Psychotropic medications
5.645	1498	Mental health or condition of child; court procedures
5.650	1499	Appointment of responsible adult as educational representative
5.652	1499.5	Access to pupil records for truancy purposes
		Chapter 11. Advocates for Parties
5.655	1424	Program requirements for Court Appointed Special Advocate programs
5.660	1438	Attorneys for parties (§§ 317, 317.6, 16010.6, 366.26)
5.662	1448	Child Abuse Prevention and Treatment Act (CAPTA) guardian ad litem for a child subject to a juvenile dependency petition
5.663	1479	Responsibilities of children's counsel in delinquency proceedings (Welf. & Inst. Code, §§ 202, 265, 633, 634, 634.6, 679, 700)
		Chapter 12. Indian Child Welfare Act
5.664	1439	Indian Child Welfare Act (25 U.S.C. § 1901 et seq.)
		Chapter 13. Cases Petitioned Under Section 300
		Article 1. Initial Hearing
5.667	1440	Service and notice
5.668	1441	Commencement of hearing—explanation of proceedings (§§ 316, 316.2)
5.670	1442	Initial hearing; detention hearings; time limit on custody; setting jurisdiction hearing; visitation
5.672	1443	Continuances
5.674	1444	Conduct of hearing; admission, no contest, submission
5.676	1445	Requirements for detention
5.678	1446	Findings in support of detention; factors to consider; reasonable efforts; detention alternatives
5.680	1447	Detention rehearings; prima facie hearings
		Article 2. Jurisdiction
5.682	1449	Commencement of jurisdiction hearing— advice advisement of trial rights; admission; no contest; submission
5.684	1450	Contested hearing on petition
5.686	1451	Continuance pending disposition hearing
5.688	1452	Failure to cooperate with services (§ 360(b))
		Article 3. Disposition
5.690	1455	General conduct of disposition hearing
5.695	1456	Orders of the court

New Rule Number	Old Rule Number	Rule Title
5.700	1457	Order determining custody (§§ 304, 361.2, 362.4)
5.705	1459	Setting a hearing under section 366.26
		Article 4. Reviews, Permanent Planning
5.710	1460	Six-month review hearing
5.715	1461	Twelve-month review hearing
5.720	1462	Eighteen-month review hearing
5.725	1463	Selection of permanent plan (§ 366.26)
5.726	1463.1	Prospective adoptive parent designation (§ 366.26(n))
5.727	1463.3	Proposed removal (§ 366.26(n))
5.728	1463.5	Emergency removal (§ 366.26(n))
5.730	1464	Adoption
5.735	1465	Legal guardianship
5.740	1466	Hearings subsequent to a permanent plan (§§ 366.26, 366.3, 391)
		Chapter 14. Cases Petitioned Under Sections 601 and 602
		Article 1. Initial Appearance
5.752	1471	Initial hearing; detention hearings; time limit on custody; setting jurisdiction hearing
5.754	1472	Commencement of initial hearing—explanation, advice advisement, admission
5.756	1473	Conduct of detention hearing
5.758	1474	Requirements for detention; prima facie case
5.760	1475	Detention <u>hearing</u> ; report; grounds; determinations; findings; orders; factors to consider for detention; restraining orders
5.762	1476	Detention rehearings; prima facie hearings
5.764	New	<u>Prima facie hearings</u>
		Article 2. Fitness Hearings
5.766	1480	General provisions
5.768	1481	Report of probation officer
5.770	1482	Conduct of fitness hearing under section 707(a)(1)
5.772	1483	Conduct of fitness hearing under sections 707(a)(2) and 707(c)
		Article 3. Jurisdiction
5.774	1485	Setting petition for hearing—detained and nondetained cases; waiver of hearing
5.776	1486	Grounds for continuance of jurisdiction hearing
5.778	1487	Commencement of hearing on section 601 or section 602 petition; right to counsel; advice advisement of trial rights; admission, no contest
5.780	1488	Contested hearing on section 601 or section 602 petition
5.782	1489	Continuance pending disposition hearing
		Article 4. Disposition
5.785	1492	General conduct of hearing
5.790	1493	Orders of the court
5.795	1494	Required determinations
5.800	1495	Deferred entry of judgment
5.805	1494.5	California Department of Corrections and Rehabilitation, Division of Juvenile Justice, commitments
		Article 5. Reviews and Sealing
5.810	1496	Reviews, <u>hearings</u> , and permanency planning hearings
5.815	1496.2	Appointment of legal guardians for wards of the juvenile court; modification or termination of guardianship
5.820	1496.3	Termination of parental rights for child in foster care for 15 of the last 22 months
5.825	1496.5	Freeing wards for adoption

New Rule Number	Old Rule Number	Rule Title
5.830	1497	Sealing records

Title 7. Probate Rules

New Rule Number	Old Rule Number	Rule Title
		Chapter 1. General Provisions
7.1	New	<u>Probate rules</u>
7.2	7.1	Preliminary provisions
7.3	7.2	Definitions and use of terms; construction of terms
7.4	7.3	Waiver of rules in probate proceedings
		Chapter 2. Notices, Publication, and Service
7.50	7.50	Description of pleading in notice of hearing
7.51	7.51	Service of notice of hearing
7.52	7.52	Service of notice when recipient's address unknown
7.53	7.53	Notice of hearing of amended or supplemented pleadings
7.54	7.54	Publication of <i>Notice of Petition to Administer Estate</i>
7.55	7.55	Ex parte application for order
		Chapter 3. Pleadings
7.101	7.101	Use of Judicial Council forms
7.102	7.102	Titles of pleadings and orders
7.103	7.103	Signature and verification of pleadings
7.104	7.104	Execution and verification of amended pleadings, amendments to pleadings, and supplements to pleadings; use of Judicial Council forms
		Chapter 4. Appointment of Executors and Administrators
7.150	7.150	Acknowledgment of receipt of statement of duties and liabilities of personal representative
7.151	7.151	Reimbursement of graduated filing fee by successful subsequent petitioner
		Chapter 5. Bonding of Personal Representatives, Guardians, Conservators, and Trustees
7.201	7.201	Waiver of bond in will
7.202	7.202	Two or more personal representatives
7.203	7.203	Separate bonds for individuals
7.204	7.204	Duty to apply for order increasing bond
7.205	7.205	Independent power to sell real property
7.206	7.206	Bond upon sale of real property
		Chapter 6. Independent Administration of Estates
7.250	7.250	Report of actions taken under the Independent Administration of Estates Act
		Chapter 7. Spousal or Domestic Partner Property Petitions
7.301	7.301	Spousal <u>or domestic partner</u> property petition filed with petition for probate
		Chapter 8. Petitions for Instructions [Reserved]
		Chapter 9. Creditors' Claims
7.401	7.401	Personal representative's action on the claim
7.402	7.402	Court's action on the claim
7.403	7.403	Listing all claims in the final report
		Chapter 10. Sales of Real and Personal Property
7.451	7.451	Refusal to show property to prospective buyers
7.452	7.452	Petitioner or attorney required at hearing
7.453	7.453	Petition for exclusive listing

New Rule Number	Old Rule Number	Rule Title
7.454	7.454	Ex parte application for order authorizing sale of securities or other personal property
		Chapter 11. Inventory and Appraisal
7.501	7.501	Inventory and appraisal to show sufficiency of bond
		Chapter 12. Accounts and Reports of Executors and Administrators
7.550	7.550	Effect of waiver of account
7.551	7.551	Final accounts or reports in estates with nonresident beneficiaries
7.552	7.552	Graduated filing fee adjustments
		Chapter 13. Taxes [Reserved]
		Chapter 14. Preliminary and Final Distributions
7.650	7.650	Decree of distribution establishing testamentary trusts
7.651	7.651	Description of property in petition for distribution
7.652	7.652	Allegations in petition for distribution concerning character of property
		Chapter 15. Compensation of Personal Representatives and Attorneys
7.700	7.700	Compensation paid in advance
7.701	7.701	Allowance on account of statutory compensation
7.702	7.702	Petition for extraordinary compensation
7.703	7.703	Extraordinary compensation
7.704	7.704	Apportionment of statutory compensation
7.705	7.705	Calculation of statutory compensation
7.706	7.706	Compensation when personal representative is an attorney
7.707	7.707	Application of compensation provisions
		Chapter 16. Compensation in All Matters Other Than Decedents' Estates
7.750	7.750	Application of rules to guardianships and conservatorships
7.751	7.751	Petitions for orders allowing compensation for guardians or conservators and their attorneys
7.752	7.752	Court may order accounting before allowing compensation
7.753	7.753	Contingency fee agreements in guardianships and conservatorships
7.754	7.754	Use of paralegals in the performance of legal services for the guardian or conservator
7.755	7.755	Advance payments and periodic payments to guardians, conservators, and to their attorneys on account for future services
7.756	7.756	Compensation of trustees
		Chapter 17. Contested Hearings and Trials
7.801	7.801	Objections and responses
		Chapter 18. Discovery [Reserved]
		Chapter 19. Trusts
7.901	7.901	Trustee's accounts
7.902	7.902	Beneficiaries to be listed in petitions and accounts
7.903	7.903	Trusts funded by court order
		Chapter 20. Claims of Minors and Persons With Disabilities
7.950	7.950	Petition for the approval of the compromise of a claim
7.951	7.951	Disclosure of the attorney's interest in a petition to compromise a claim
7.952	7.952	Attendance at hearing on the petition to compromise a claim
7.953	7.953	Order for the deposit of funds of a minor or an incompetent <u>a person with a disability</u>
7.954	7.954	Petition for the withdrawal of funds deposited for a minor or an incompetent <u>a person with a disability</u>
7.955	7.955	Attorney fees for services to <u>a minors and incompetent</u> or a persons with a disability
		Chapter 21. Guardianships

New Rule Number	Old Rule Number	Rule Title
7.1001	7.1001	Guardian screening form
7.1002	7.1002	Acknowledgment of receipt of <i>Duties of Guardian</i>
7.1003	7.1003	Confidential guardianship status report form
7.1004	7.1004	Termination of guardianship
7.1005	7.1005	Service of copy of final account or report after resignation or removal of guardian
7.1006	7.1006	Service of copy of final account on termination of guardianship
7.1007	7.1007	Settlement of accounts and release by former minor
7.1008	7.1008	Visitation by former guardian after termination of guardianship
7.1010	7.1010	Qualifications and continuing education requirements for private professional guardians
		Chapter 22. Conservatorships
7.1050	7.1050	Conservator forms
7.1051	7.1051	Acknowledgment of receipt of <i>Duties of Conservator</i>
7.1052	7.1052	Termination of conservatorship
7.1053	7.1053	Service of final account of removed or resigned conservator
7.1054	7.1054	Service of final account after termination of conservatorship
7.1060	7.1060	Qualifications and continuing education requirements for private professional conservators

Title 8. Appellate Rules

New Rule Number	Old Rule Number	Rule Title
		Division 1. Rules Relating to the Supreme Court and Courts of Appeal
		Chapter 1. General Provisions
		Article 1. In General
8.1	New	<u>Title</u>
8.4	53(a)	<u>Application of division and construction of rules</u>
8.7	New	<u>Construction</u>
8.10	40	<u>Definitions and use of terms</u>
8.13	54	Amendments to rules
8.16	New; based on 53(c)	<u>Amendments to statutes</u>
8.18	46	Documents violating rules not to be filed
8.20	80(a)	<u>Local California Rules of Courts of Appeal prevail</u>
8.23	46.5	Sanctions to compel compliance
		Article 2. Service, Filing, Form, and Number of Documents
8.25	40.1	Service and filing
8.29	44.5	Service on <u>nonparty</u> public officer or agency
8.32	40.5	Notice of change of address or telephone number
8.36	48	Substituting parties; substituting or withdrawing attorneys
8.40	44	<u>Form, number, and cover of documents filed in the reviewing court of filed documents</u>
8.44	New	<u>Number of copies of filed documents</u>
		Article 3. Applications and Motions; Extending and Shortening Time
8.50	43	Applications <u>in the reviewing court</u>
8.54	41	Motions <u>in the reviewing court</u>
8.57	42	Motions before the record is filed
8.60	45	Extending <u>and shortening time</u>

New Rule Number	Old Rule Number	Rule Title
8.63	45.5	Policies and factors governing extensions of time
8.66	45.1	Appellate emergencies Extending time because of public emergency
8.68	New	Shortening time
		Chapter 2. Civil Appeals
		Article 1. Taking the Appeal
8.100	1	Taking Filing the appeal
8.104	2	Time to appeal
8.108	3	Extensions of Extending the time to appeal
8.112	49	Petition for writ of supersedeas
8.116	49.5	Request for writ of supersedeas or temporary stay
		Article 2. Record on Appeal
8.120	5	Clerk's transcript
8.124	5.1	Appendixes instead of clerk's transcript
8.128	5.2	Superior court file instead of clerk's transcript
8.130	4	Reporter's transcript
8.134	6	Agreed statement
8.137	7	Settled statement
8.140	8	Failure to procure the record
8.144	9	Form of the record
8.147	10	Record in multiple or later appeals in same case
8.150	11	Filing and lending the record
8.153	New	Lending the record
8.155	12	Augmenting and correcting the record
8.160	12.5	Sealed records
8.163	52	Presumption from the record
		Article 3. Briefs in the Court of Appeal
8.200	13	Briefs by parties and amici curiae
8.204	14	Contents and form of briefs
8.208	14.5	Certificate of Interested Entities or Persons
8.212	15	Service and filing of briefs
8.216	16	Appeals in which a party is both appellant and respondent
8.220	17	Failure to file a brief
8.224	18	Transmitting exhibits
		Article 4. Hearing and Decision in the Court of Appeal
8.240	19	Calendar preference
8.244	20	Settlement, abandonment, voluntary dismissal, and compromise
8.248	21	Prehearing conference
8.252	22	Judicial notice; findings and evidence on appeal
8.256	23	Oral argument and submission of the cause
8.260	New	Opinions [Reserved]
8.264	24	Filing, finality, and modification of decision
8.268	25	Rehearing
8.272	26	Remittitur
8.276	27	Costs and sanctions
		Chapter 3. Criminal Appeals
		Article 1. Taking the Appeal
8.300	76.5	Appointment of appellate counsel by the Court of Appeal
8.304	30	Taking Filing the appeal; certificate of probable cause
8.308	30.1	Time to appeal
8.312	30.2	Stay of execution and release on appeal
8.316	30.3	Abandoning the appeal
		Article 2. Record on Appeal

New Rule Number	Old Rule Number	Rule Title
8.320	31	Normal record; exhibits
8.324	31.1	Application in superior court for addition to normal record
8.328	31.2	Sealed records
8.332	31.3	Juror-identifying information
8.336	32	Preparing, certifying, and sending the record
8.340	32.1	Augmenting or correcting the record in the Court of Appeal
8.344	32.2	Agreed statement
8.346	32.3	Settled statement
		Article 3. Briefs, Hearing, and Decision
8.360	33	Briefs by parties and amici curiae
8.366	33.1	Hearing and decision in the Court of Appeal
8.368	33.2	Hearing and decision in the Supreme Court
		Chapter 4. Habeas Corpus Appeals and Writs
8.380	60	Petition for writ of habeas corpus filed by petitioner not represented by an attorney
8.384	60.5	Petition for writ of habeas corpus filed by an attorney for a party
8.388	39.2	Appeal from order granting relief by writ of habeas corpus
		Chapter 5. Juvenile Appeals and Writs
		Article 1. Appeals
8.400	37	Appeals in juvenile cases generally
8.404	37.1	Record on appeal
8.408	37.2	Preparing, sending, augmenting, and correcting the record
8.412	37.3	Briefs by parties and amici curiae
8.416	37.4	Appeals from all terminations of parental rights; dependency appeals in Orange, Imperial, and San Diego Counties
		Article 2. Writs
8.450	38	Notice of intent to file writ petition to review order setting hearing under Welfare and Institutions Code section 366.26
8.452	38.1	Writ petition to review order setting hearing under Welfare and Institutions Code section 366.26 and rule 4436.55.600
8.454	38.2	Notice of intent to file writ petition under Welfare and Institutions Code section 366.28 to review order designating specific placement of a dependent child after termination of parental rights
8.456	38.3	Writ petition under Welfare and Institutions Code section 366.28 and rule 4436.55.600 to review order designating specific placement of a dependent child after termination of parental rights
		Article 3. Hearing and Decision
8.470	38.4	Hearing and decision in the Court of Appeal
8.472	38.5	Hearing and decision in the Supreme Court
8.474	38.6	Procedures and data
		Chapter 6. Conservatorship Appeals
8.480	39	Appeal from order establishing conservatorship
8.482	39.1	Appeal from judgment authorizing conservator to consent to sterilization of conservatee
		Chapter 7. Miscellaneous Writs
8.490	56	Original proceedings Petitions for writ of mandate, certiorari, or prohibition
8.494	57	Review of Workers' Compensation Appeals Board cases
8.496	58	Review of Public Utilities Commission cases
8.498	59	Review of Agricultural Labor Relations Board and Public Employment Relations Board cases
		Chapter 8. Proceedings in the Supreme Court
8.500	28	Petition for review

New Rule Number	Old Rule Number	Rule Title
8.504	28.1	Form and contents of petition, answer, and reply
8.508	33.3	Petition for review to exhaust state remedies
8.512	28.2	Ordering review
8.516	29	Issues on review
8.520	29.1	Briefs by parties and amici curiae; judicial notice
8.524	29.2	Oral argument and submission of the cause
8.528	29.3	Disposition of causes
8.532	29.4	Filing, finality, and modification of decision
8.536	29.5	Rehearing
8.540	29.6	Remittitur
8.544	29.7	Costs and sanction
8.548	29.8	Decision on request of a court of another jurisdiction
8.552	29.9	Transfer for decision
		Chapter 9. Appeals From Judgments of Death
		Article 1. General Provisions
8.600	34	In general
8.605	76.6	Qualifications of counsel in death penalty appeals and habeas corpus proceedings
		Article 2. Record on Appeal
8.610	34.1	Contents and form of the record
8.613	34.2	Preparing and certifying the record of preliminary proceedings
8.616	35	Preparing the trial record
8.619	35.1	Certifying the trial record for completeness
8.622	35.2	Certifying the trial record for accuracy
8.625	35.3	Certifying the record in pre-1997 trials
		Article 3. Briefs, Hearing, and Decision
8.630	36	Briefs by parties and amici curiae
8.634	36.1	Transmitting exhibits; augmenting the record in the Supreme Court
8.638	36.2	Oral argument and submission of the cause
8.642	36.3	Filing, finality, and modification of decision; rehearing; remittitur
		Division 2. Rules on Appeal to the Superior Court
		Chaper 1. Appellate Division Rules
8.700	100	Appellate rules
8.701	100.5	Appellate division assignments
8.702	101	Sessions
8.703	102	Powers of presiding judge
8.704	103	Calendars and notice of hearing
8.705	104	Motions
8.706	105	Briefs and records
8.707	106	Decisions
8.708	107	Finality, modification, and rehearing
8.709	108	Consent to modification
		Chapter 2. Appeals to the Appellate Division in Limited Civil Cases
8.750	121	Filing notice of appeal
8.751	122	Time of filing notice of appeal
8.752	123	Extension of time and cross-appeal
8.753	124	Reporter's transcript
8.754	125	Clerk's transcript and original papers
8.755	126	Agreed statement
8.756	127	Settled statement
8.757	128	Correction and certification of record
8.758	129	Form of record

New Rule Number	Old Rule Number	Rule Title
8.759	130	Transmission and filing of record
8.760	131	Record on cross-appeal
8.761	132	Augmentation and correction of record
8.726	133	Abandonment and dismissal
8.763	134	Hearing
8.764	135	Costs on appeal
8.765	136	Definitions
8.766	137	Applications on routine matters
8.767	138	Extension and shortening of time
8.768	139	Substitution of parties and attorneys
8.769	140	Writ of supersedeas
8.770	141	Substitute judge where trial judge unavailable
8.771	142	Presumption where record not complete
8.772	143	Scope and construction
8.773	144	Remittitur
		Chapter 3. Appeals to the Appellate Division in Criminal Cases
8.780	180	Applicability to felonies, misdemeanors, infractions
8.781	181	Definitions
8.782	182	Notice of appeal
8.783	183	Record on appeal
8.784	184	Statement or transcript
8.785	185	Amendments to statement or transcript
8.786	185.5	Counsel on appeal
8.787	186	Extensions of time and relief from default
8.788	187	Settlement of statement or transcript
8.789	187.5	Experimental rule on use of recordings to facilitate settlement of statements
8.790	188	Abandonment of appeal
8.791	189	Additions to record
8.792	190	Hearings and dismissals
8.793	191	Remittiturs
		Division 3. Trial of Small Claims Cases on Appeal
8.900	151	Scope Application
8.902	156	Definitions
8.904	152	Filing notice of the appeal
8.907	153	Record on appeal
8.910	154	Continuances
8.913	155	Abandonment, dismissal, and judgment for failure to bring to trial
8.916	157	Examination of witnesses
		Division 4. Transfer of Appellate Division Cases to the Court of Appeal
8.1000	61	Scope of rules Application
8.1002	62	Transfer authority
8.1005	63	Certification
8.1008	64	Transfer
8.1010	65	Record on transfer
8.1012	66	Briefs
8.1014	67	Proceedings in the appellate division after certification
8.1016	68	Disposition of transferred case
8.1018	69	Remittitur
		Division 5. Publication of Appellate Opinions
8.1100	New	Authority
8.1105	976	Publication of appellate opinions
8.1110	976.1	Partial publication

New Rule Number	Old Rule Number	Rule Title
8.1115	977	Citation of opinions
8.1120	978	Requesting publication of unpublished opinions
8.1125	979	Requesting depublication of published opinions
Repealed	40.2	Recycled paper
Repealed	51	Substitute trial judge

Title 9. Rules on Law Practice, Attorneys, and Judges

New Rule Number	Old Rule Number	Rule Title
		Division 1. General Provisions
9.1	New	<u>Title</u>
9.2	New	<u>Source</u>
		Division 2. Attorney Admission and Disciplinary Proceedings and Review of State Bar Proceedings
		Chapter 1. General Provisions
9.5	950	Definitions
9.6	950.5	Roll of attorneys of persons admitted to practice
		Chapter 2. Attorney Disciplinary Proceedings
9.10	951	Authority of the State Bar Court
9.11	961	State Bar Court judges
9.12	951.5	Standard of review for State Bar Court Review Department
9.13	952	Review of State Bar Court decisions
9.14	952.5	Petitions for review by <u>the</u> Chief Trial Counsel
9.15	952.6	Petitions for review by <u>the</u> Committee of Bar Examiners; grounds for review; confidentiality
9.16	954	Grounds for review of State Bar Court decisions in <u>the</u> Supreme Court
9.17	953.5	Remand with instructions
9.18	953	Effective date of disciplinary orders and decisions
9.19	956	Conditions attached to reprovls
9.20	955	Duties of disbarred, resigned, or suspended attorneys
9.21	960	Resignations of members of the State Bar with disciplinary charges pending
9.22	962	Suspension of members of the State Bar for failure to comply with judgment or order for child or family support
		Chapter 3. Legal Education
9.30	957	Law school study in schools other than those accredited by the examining committee
9.31	958	Minimum continuing legal education
		Division 3. Legal Specialists
9.35	983.5	California Rules of Court [Certifying Certified legal specialists]
		Division 4. Appearances and Practice by Individuals Who Are Not Members of the State Bar of California
9.40	983	Counsel <i>pro hac vice</i>
9.41	983.1	Appearances by military counsel
9.42	983.2	Certified law students
9.43	983.4	Out-of-state attorney arbitration counsel
9.44	988	Registered foreign legal consultant
9.45	964	Registered legal services attorneys
9.46	965	Registered in-house counsel

New Rule Number	Old Rule Number	Rule Title
9.47	966	Attorneys practicing law temporarily in California as part of litigation
9.48	967	Non-litigating Nonlitigating attorneys temporarily in California to provide legal services
		Division 5. Censure, Removal, Retirement, or Private Admonishment of Judges
9.60	935	Review of determinations by <u>the</u> Commission on Judicial Performance
9.61	936	Proceedings involving public or private admonishment, censure, removal, or retirement of a judge of the Supreme Court
Repealed	963	Interim Special Regulatory Fee for Attorney Discipline

Title 10. Judicial Administration Rules

New Rule Number	Old Rule Number	Rule Title
		Division 1. Judicial Council
		Chapter 1. The Judicial Council and Internal Committees
10.1	6.1	Authority, duties, and goals of the Judicial Council
10.2	6.2	Judicial Council membership and terms
10.3	6.3	Nonvoting members
10.4	6.4	Nominations and appointments to the Judicial Council
10.5	6.5	Notice and agenda of council meetings
10.6	6.6	Judicial Council meetings
10.10	6.10	Judicial Council internal committees
10.11	6.11	Executive and Planning Committee
10.12	6.12	Policy Coordination and Liaison Committee
10.13	6.13	Rules and Projects Committee
10.14	6.14	Litigation Management Committee
10.15	6.15	Interim Court Facilities Panel
10.20	6.20	Proposals for new or amended rules, standards, or forms; rule-making process in general
10.21	6.21	Proposals from members of the public for changes to rules, standards, or forms
10.22	6.22	Rule-making procedures
		Chapter 2. Judicial Council Advisory Committees and Task Forces
10.30	6.30	Judicial Council advisory committees
10.31	6.31	Advisory committee membership and terms
10.32	6.32	Nominations and appointments to advisory committees
10.33	6.33	Advisory committee meetings
10.34	6.34	Duties and responsibilities of advisory committees
10.40	6.40	Appellate Advisory Committee
10.41	6.41	Civil and Small Claims Advisory Committee
10.42	6.42	Criminal Law Advisory Committee
10.43	6.43	Family and Juvenile Law Advisory Committee
10.44	6.44	Probate and Mental Health Advisory Committee
10.45	6.45	Trial Court Budget Working Group
10.46	6.46	Trial Court Presiding Judges Advisory Committee
10.48	6.48	Court Executives Advisory Committee
10.49	6.49	Conference of Court Executives
10.50	6.50	Governing Committee of the Center for Judicial Education and Research
10.51	6.51	Court Interpreters Advisory Panel

New Rule Number	Old Rule Number	Rule Title
10.52	6.52	Administrative Presiding Justices Advisory Committee
10.53	6.53	Court Technology Advisory Committee
10.54	6.54	Traffic Advisory Committee
10.55	6.55	Access and Fairness Advisory Committee
10.56	6.56	Collaborative Justice Courts Advisory Committee
10.57	6.57	Judicial Service Advisory Committee
10.58	6.58	Advisory Committee on Civil Jury Instructions
10.59	6.59	Advisory Committee on Criminal Jury Instructions
10.70	6.70	Task forces
10.71	6.60	Court Facilities Transitional Task Force
		Chapter 3. Administrative Office of the Courts
10.80	6.80	Administrative Director of the Courts
10.81	6.81	Administrative Office of the Courts
		Division 2. Administration of the Judicial Branch
		Chapter 1. Budget and Fiscal Management
10.101	6.101	Role of the Judicial Council and Administrative Office of the Courts
10.102	6.102	Acceptance of gifts
10.103	6.103	Limitation on intrabranch contracting
10.104	6.104	Limitation on contracting with former employees
10.105	6.105	Allocation of new fee, fine, and forfeiture revenue
		Chapter 2. Court Security
10.170	6.170	Working Group on Court Security
10.171	6.171	Working Group on Court Security Fiscal Guidelines
		Chapter 3. Court Facilities
10.180	6.150	Court facilities standards
10.181	6.180	Court facilities policies, procedures, and standards
10.182	6.181	Operation and maintenance of court facilities
10.183	6.182	Decision making on transfer of responsibility for trial court facilities
10.184	6.183	Acquisition, space programming, construction, and design of court facilities
		Chapter 4. Management of Claims and Litigation
10.201	6.201	Claim and litigation procedure
10.202	6.202	Claims and litigation management
10.203	6.203	Contractual indemnification
		Chapter 5. Ethics Training
10.301	6.301	Ethics training for Judicial Council members and judicial branch employees
		Chapter 6. Management of Human Resources
10.350	6.302	Workers' compensation program
		Chapter 7. Court Technology, Information, and Automation
10.400	996	Judicial Branch Statistical Information System (JBSIS)
		Division 3. Judicial Administration Rules Applicable to All Courts
10.501	970	Judicial education
10.502	6.151	Judicial sabbatical pilot program
10.503	989.1	Use of recycled paper by all courts
10.504	989.5	Smoking policy for trial and appellate courts prohibited in all courts
10.505	299	Judicial robes
		Division 4. Trial Court Administration
		Chapter 1. General Rules on Trial Court Management
10.601	6.601	Superior court management
10.602	6.602	Selection and term of presiding judge
10.603	6.603	Authority and duties of presiding judge
10.605	6.605	Executive committee
10.608	6.608	Duties of all judges

New Rule Number	Old Rule Number	Rule Title
10.610	6.610	Duties of court executive officer
10.611	989.2	Nondiscrimination in court appointments
10.612	New	<u>Use of gender-neutral language</u>
10.613	981	Local court rules—adopting, filing, distributing, and maintaining
10.614	201.3	Local court forms
10.620	6.620	Public access to administrative decisions of trial courts
10.630	813	Reciprocal agreement and exchange assignment defined <u>Reporting of reciprocal assignment orders</u>
		Chapter 2. Trial Court Management of Human Resources
		Article 1. Trial Court Employee Labor Relations
10.650	New	<u>Court employee labor relations rules</u>
10.651	2201	Purpose
10.652	2202	Definitions
10.653	2203	Right and obligation to meet and confer
10.654	2204	Scope of representation
10.655	2205	Governing court employee labor relations
10.656	2206	Transition provisions
10.657	2207	Construction
10.658	2208	Interpretation
10.659	2209	Other provisions
Repealed	2210	Effective date
10.660	2211	Enforcement of agreements—petitions (Gov. Code, §§ 71639.5 and 71825.2)
		Article 2. Other Human Resources Rules
10.670	6.650	Trial court personnel plans
		Chapter 3. Subordinate Judicial Officers
10.700	6.609	Role of subordinate judicial officers
10.701	6.660	Qualifications and education of subordinate judicial officers
10.702	6.665	Subordinate judicial officers: practice of law
10.703	6.655	Complaints against subordinate judicial officers
		Chapter 4. Referees [Reserved]
		Chapter 5. Temporary Judges
10.740	6.740	The responsibilities of the trial courts for temporary judge programs
10.741	6.741	Duties and authority of the presiding judge
10.742	6.742	Use of attorneys as court-appointed temporary judges
10.743	6.743	Administration of temporary judges program
10.744	6.744	Application procedures to serve as a court-appointed temporary judge
10.745	6.745	Performance
10.746	6.746	Complaints
		Chapter 6. Court Interpreters
10.761	6.661	Regional Court Interpreter Employment Relations Committees
10.762	6.662	Cross-assignments for court interpreter employees
		Chapter 7. Alternative Dispute Resolution Programs
10.780	New	<u>Administration of alternative dispute resolution (ADR) programs</u>
10.781	1580.1	Court-related ADR neutrals
10.782	1580.2	ADR program information
10.783	1580.3	ADR program administration
		Chapter 8. Trial Court Budget and Fiscal Management
10.800	6.700	Superior court budgeting
10.801	6.701	Superior court budget procedures
10.802	6.702	Maintenance of and public access to budget and management information
10.803	6.710	Information access disputes—writ petitions (Gov. Code, § 71675)

New Rule Number	Old Rule Number	Rule Title
10.804	6.707	Trial Superior court financial policies and procedures
10.805	6.705	Notice of change in court-county relationship
10.810	810	Court operations
10.811	6.711	Reimbursement of costs associated with homicide trials
10.815	6.712	Fees to be set by the court
10.820	6.703	Acceptance of credit cards by trial the superior courts
10.821	805	Acceptance of checks and other negotiable paper
10.830	6.709	Disposal of surplus court personal property
		Chapter 9. Trial Court Records Management
10.851	6.751	Court indexes—Automated maintenance
10.855	6.755	Superior court records sampling program
10.856	6.756	Notice of superior court records destruction
		Chapter 10. Trial Court Automation
10.870	999.1	Trial court automation standards
		Chapter 11. Trial Court Management of Civil Cases
10.900	204.1	Case management and calendaring system
10.901	204.2	Internal management procedures
10.910	226	Assigned cases to be tried or dismissed—notification to presiding judge
		Chapter 12. Trial Court Management of Criminal Cases
10.950	227.1	Role of presiding judge, supervising judge, criminal division, and master calendar department in courts having more than three judges
10.951	227.2	Duties of supervising judge of the criminal division
10.952	227.8	Meeting respecting concerning the criminal court system
10.953	227.10	Procedures for disposition of cases before the preliminary hearing
		Division 5. Appellate Court Administration
		Chapter 1. Rules Relating to the Supreme Court and Courts of Appeal
10.1000	47.1	Transfer of causes
10.1004	75	Court of Appeal administrative presiding justice
10.1008	47	Courts of Appeal with more than one division
10.1012	77	Supervising progress of appeals
10.1016	78	Notice of failure to perform judicial duties
10.1020	76.1	Reviewing court clerk/administrator
10.1024	71	Court of Appeal minutes
10.1028	70	Preservation and destruction of Court of Appeal records
10.1030	New; based on 80(b)–(c)	<u>Local rules of Courts of Appeal</u>

California Standards of Judicial Administration

Standard	Section	Title
		Title 1. Standards for All Courts [Reserved]
		Title 2. Standards for Proceedings in the Trial Courts
2.1	2	Case management and delay reduction—statement of general principles
2.2	2.1	Trial court case disposition time standards goals
2.10	18	Procedures for determining the need for an interpreter and a preappearance interview
2.11	18.1	Interpreted proceedings—instructing participants on procedure
2.20	8.9	Trial management standards
2.25	8.6	Uninterrupted jury selection
2.30	14	Judicial comment on verdict or mistrial

Standard	Section	Title
		Title 3. Standards for Civil Cases
3.1	21	Appearance by telephone
Repealed	11	Calendar management review
Repealed	11.5	Date certain for trial
3.10	19	Complex civil litigation
Repealed	22	Tentative rulings in law and motion matters
Repealed	16.5	Temporary judges hearing small claims cases
3.25	8	Examination of prospective jurors in civil cases
		Title 4. Standards for Criminal Cases
4.10	36	Guidelines for diversion drug court programs
4.30	8.5	Examination of prospective jurors in criminal cases
4.40	10.5	Municipal and justice court Traffic infraction procedures
4.41	10.6	Courtesy notice—traffic procedures
4.42	10.7	Traffic infraction trial scheduling— round table discussions
		Title 5. Standards for Cases Involving Children and Families
5.10	20.6	Guidelines for determining payment for costs of appointed counsel for children in family court
5.11	20.5	Guidelines for appointment of counsel for minors when time with or responsibility for the minor is disputed
5.20	26.2	Uniform standards of practice for providers of supervised visitation
5.40	24	Juvenile <u>court matters</u>
5.45	24.5	Resource guidelines for child abuse and neglect cases
		Title 6. [Reserved]
		Title 7. Standards for Probate Proceedings
7.10	40	Settlements or judgments in certain civil cases involving minors or persons with disabilities
		Title 8. Standards for the Appellate Courts
8.1	6	Memorandum opinions
		Title 9. Standards on Law Practice, Attorneys, and Judges [Reserved]
		Title 10. Standards for Judicial Administration
10.5	39	The role of the judiciary in the community
10.10	25	Judicial branch education
10.11	25.1	General judicial education standards
10.12	25.2	Judicial education for judicial officers in particular judicial assignments
10.13	25.3	Judicial education curricula provided in particular judicial assignments
10.14	25.4	Judicial education for judges hearing a capital cases
10.15	25.6	General court employee education standards
10.16	35	Model code of ethics for court employees
10.17	30	Trial court performance <u>standards</u>
10.20	1	Court's duty to prohibit bias
Repealed	1.2	Use of gender neutral language
10.21	1.5	Appointment of attorneys, arbitrators, mediators, referees, masters, receivers, and other persons
Repealed	1.6	Selection of members of court related committees
10.24	1.3	Children's waiting room
10.25	1.4	Reasonable accommodation for court personnel
10.31	4.6	Accuracy of Master jury list
10.40	7	Court security
10.41	7.5	Court sessions at or near state penal institutions
10.50	17	Selection of regular grand jury
10.51	4.5	Juror complaints
10.55	17.5	Local polices <u>program</u> on waste reduction and recycling
10.70	32	Implementation and coordination of mediation and other alternative dispute

Standard	Section	Title
		resolution (ADR) programs
10.71	32.1	<u>Alternative dispute resolution (ADR) committees</u>
10.72	33	<u>Alternative dispute resolution (ADR) committees and criteria for referring cases to dispute resolution neutrals</u>
10.80	34	Court records management standards
Repealed	28	Trial court coordination plan (Gov. Code, § 68112)
Repealed	29	Methods of trial court coordination